| Exhibit R-2, PB 2010 Navy | RDT&E Budg | et Item Justif | ication | | | | | DATE: May 2 | 009 | | |---|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | | | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | | | | | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | Total Program Element | 105.732 | 85.209 | 83.163 | | | | | | Continuing | Continuing | | 0000: COMMON
PICTURE APPLIED
RESEARCH | 105.732 | 85.209 | 83.163 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The efforts described in this Program Element (PE) are based on investment directions as defined in the Naval Science and Technology (S&T) Strategic Plan approved by the S&T Corporate Board (Jan 2007). This strategy is based on needs and capabilities from Navy and Marine Corps guidance and input from the Naval Research Enterprise (NRE) stakeholders (including the Naval enterprises, the combatant commands, the Chief of Naval Operations (CNO), and Headquarters Marine Corps). It provides the vision and key objectives for the essential science and technology efforts that will enable the continued supremacy of U.S. Naval forces in the 21st century. The Strategy focuses and aligns Naval S&T with Naval missions and future capability needs that address the complex challenges presented by both rising peer competitors and irregular/asymmetric warfare. Activities and efforts in this program examine concepts and technologies that enable the transformation to network centric warfare. Network centric capabilities rely on information to connect assets and provide timely and accurate understanding of the environment. The mission area requirements for rapid, accurate decision-making; dynamic, efficient, mission-focused communications and networks; and pervasive and persistent sensing drive network centric S&T investments. The program focus is on S&T enabling technologies that provide decision making and mission execution to achieve battlespace superiority. Program activities seek to develop hardware and software technologies that (1) identify and integrate informational content from multimedia sources including images, and intelligence sources; (2) integrate massive amounts of information; and (3) provide automatic correlation, fusion, and insight to support user-cognitive processes. Particular programmatic emphasis will be placed on automating the association of objects and events in the battlespace and automatically transforming this information into actionable knowledge (e.g., indications and warnings of intent). In current and future operational environments such as Overseas Contingency Operations (OCO) and Maritime Domain Awareness (MDA), warfighters require technologies evolved to support information needs regardless of location and that are consistent with the user's level of command or responsibility within varying operational situations. Net-centric operations include communications and information assurance capabilities to enable all-source data access, multi-source processing, and tailored dissemination of information to Command and Control (C2) and Intelligence, Surveillance and Reconnaissance (ISR) users across the network. The operational benefits sought are increased speed of response, accuracy and precision of command; distributed self-synchronization; flexibility and adaptability to an operational situation; and decision superiority. Technologies e | Exhibit R-2, PB 2010 Navy RDT&E Budget Item Justification | DATE : May 2009 | |---|---| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | PE 0602235N COMMON PICTURE APPLIED RESEARCH | This program explores and demonstrates technologies that enable options for the Navy's FORCEnet, Sea Shield, and Sea Strike pillars and contains investments in the following Enabling Capabilities (ECs): Combat Identification (ID) Information Management of Coordinated Electronic Surveillance, Automated Control of Large Sensor Networks, GWOT Focused Tactical Persistent Surveillance, Globally Netted Joint/Coalition Force Maritime Component Commander, Dynamic Tactical Communications Networks, Dynamic C2 for Tactical Forces and Maritime Operations Center (MOC), High-bandwidth Free-space Lasercomm, Actionable Intelligence Enabled by Persistent Surveillance, and Real-Time Long Range Air Defense Combat ID in Support of Early Engagement. In the context of the Naval Transformation Roadmap construct, this investment will achieve capabilities required by FORCEnet (Persistent Intelligence, Surveillance, and Reconnaissance; Time Sensitive Strike; and Sea Based Information Operations), Sea Strike (Ship-to-Objective Maneuver), and Sea Shield (Theater Air and Missile Defense). Due to the number of efforts in this PE, the programs described herein are representative of the work included in this PE. #### **B. Program Change Summary (\$ in Millions)** | <u>FY 2008</u> | <u>FY 2009</u> | <u>FY 2010</u> | <u>FY 2011</u> | |----------------|-----------------------------|---|---| | 103.751 | 77.054 | 83.719 | | | 105.732 | 85.209 | 83.163 | | | 1.981 | 8.155 | -0.556 | | | | -0.319 | | | | | | | | | | 8.500 | | | | 2.790 | | | | | -0.809 | | | | | | | 0.070 | | | | -0.026 | -0.626 | | | | 103.751
105.732
1.981 | 103.751 77.054
105.732 85.209
1.981 8.155
-0.319
8.500
2.790
-0.809 | 103.751 77.054 83.719
105.732 85.209 83.163
1.981 8.155 -0.556
-0.319 8.500
2.790
-0.809 0.070 | | Congressional Increase Details (\$ in Millions) | FY 2008 | FY 2009 | |---|---------|---------| | Project: 9999, ADVANCED PANORAMIC SENSOR SYSTEMS FOR UAVS | 0.772 | 0.000 | | Project: 9999, ALL WEATHER SENSE & AVOID SENSORS FOR UAVS | 2.317 | 2.492 | | Project: 9999, LAYERED SURVEILLANCE/SENSING | 0.000 | 1.596 | | Project: 9999, M2C2 | 3.085 | 0.000 | | Project: 9999, RADIO SENSOR MODULE (RASM) | 1.543 | 0.000 | | Project: 9999, SENSOR INTEGRATION FRAMEWORK | 0.000 | 1.197 | | Project: 9999, SOF TEST ENVIRONMENT FOR ADV TEAM COLLABORATION MISSIONS | 0.000 | 1.995 | | Exhibit R-2, PB 2010 Navy RDT&E Budget Item Justification | DA | ATE : May 2009 | | |---|--|-----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED | D RESEARCH | | | Congressional Increase Details (\$ in Millions) | | FY 2008 | FY 2009 | | Project: 9999, THEATER UNDERSEA WARFARE INITIATIVE (TUSW) | | 3.099 | 0.000 | | Project: 9999, UNMANNED GROUND VEHICLE (UGV) MOBILITY & COCENVIRONMENTS | ORDINATION IN JOINT URBAN/LITTORAL | 0.772 | 1.197 | # **Change Summary Explanation** Technical: Not applicable Schedule: Not applicable | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification DATE: May 2 | | | | | | 2009 | | | | | |---|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|------------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | | | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | | | | PROJECT NUMBER
0000 | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | 0000: COMMON
PICTURE APPLIED
RESEARCH | 105.732 | 85.209 | 83.163 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification Activities and efforts in this program examine concepts and technologies that enable the transformation to network centric warfare. Network centric capabilities rely on information to connect assets and provide timely and accurate understanding of the environment. The mission area requirements for rapid, accurate decision-making; dynamic, efficient, mission-focused communications and networks; and pervasive and persistent sensing drive network centric S&T investments. The program focus is on S&T enabling technologies that provide decision making and mission execution to achieve battlespace superiority. Program activities seek to develop hardware and software technologies that (1) identify and integrate informational content from multi-media sources including images, and intelligence sources; (2) integrate massive amounts of information; and (3) provide automatic correlation, fusion, and insight to support user-cognitive
processes. Particular programmatic emphasis will be placed on automating the association of objects and events in the battlespace and automatically transforming this information into actionable knowledge (e.g., indications and warnings of intent). In current and future operational environments such as Overseas Contingency Operations (OCO) (formerly Global War on Terrorism (GWOT)) and Maritime Domain Awareness (MDA), warfighters require technologies evolved to support information needs regardless of location and that are consistent with the user's level of command or responsibility within varying operational situations. Net-centric operations include communications and information assurance capabilities to enable all-source data access, multi-source processing, and tailored dissemination of information to Command and Control (C2) and Intelligence, Surveillance and Reconnaissance (ISR) users across the network. The operational benefits sought are increased speed of response, accuracy and precision of command; distributed self-synchronization; flexibility and adaptability to an operational benefits This program explores and demonstrates technologies that enable options for the Navy's FORCEnet, Sea Shield, and Sea Strike pillars and contains investments in the following Enabling Capabilities (ECs): Combat Identification (ID) Information Management of Coordinated Electronic Surveillance, Automated Control of Large Sensor Networks, GWOT Focused Tactical Persistent Surveillance, Globally Netted Joint/Coalition Force Maritime Component Commander, Dynamic Tactical Communications Networks, Dynamic C2 for Tactical Forces and Maritime Operations Center (MOC), High-bandwidth Free-space Lasercomm, Actionable Intelligence Enabled by Persistent Surveillance, and Real-Time Long Range Air Defense Combat ID in Support of Early Engagement. In the context of the Naval Transformation Roadmap construct, this investment will achieve capabilities required by FORCEnet (Persistent Intelligence, Surveillance, and Reconnaissance; Time Sensitive Strike; and Sea Based Information Operations), Sea Strike (Ship-to-Objective Maneuver), and Sea Shield (Theater Air and Missile Defense). Due to the number of efforts in this PE, the programs described herein are representative of the work included in this PE. **DATE:** May 2009 Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEARC | | PROJECT NU | IMBER | |--|---|-------------|---------|------------|---------| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | COMMUNICATION AND NETWORKS | | 8.989 | 9.417 | 8.226 | | | The overarching objective of this activity is to develop high throand networks technologies critical to the mission performance for widely dispersed mobile air, land, surface and submerged paize, weight and power (SWaP) limited, and will operate under harsh electro-magnetic interference (EMI) and Beyond Line Of payoff is increased network data rates, interoperability across management, and greater mobile network connectivity. The operational command to the tactical edge have near real-titedecision-making necessary to perform their tasks, including contactical edge communications and networks to fully realize net 'disadvantaged user', e.g., small-deck combatants, submarine and ground units in urban and radio frequency (RF) challenged objectives are: a) Radios and Apertures: Develop technologies for high band a scanned antennas, addressing critical issue of radio spectrum and clutter, agile frequency communications with dynamic spe with wide dynamic range, power amplifier efficiency, multipath BLOS communications. Develop algorithms and signal process communications, including measures for electronic protection, and modulation. Develop affordable antenna technologies for signal process. | and robustness of naval communications platforms. These platforms are often constraints of cluttered RF spectrum, Sight (BLOS) conditions. The technical neterogeneous radios, dynamic bandwidth perational payoff is that warfighters from me access to information, knowledge and alition and allied forces. Emphasis is on centric warfare, bridging the GIG and the sq. unmanned vehicles, distributed sensors denvironments. The current specific radio, electrically-small and actively-bandwidth efficiency, spectrum contention ctrum access, all-digital front-end effects, saltwater propagation and sing for space-time-frequency diversity such as low-intercept anti-jam waveforms | | | | | | efficiency, and wideband operation with rapid beam-steering. In airborne and terrestrial environments as well as high data raundersea warfare (distributed sensors netting, unmanned under Communications at Speed and Depth) using electro-optic/infrathigh bandwidth communications systems and the exploitation that will avail development of new Low Earth Orbit (LEO) base | Develop alternatives to RF communications te underwater communications for erwater vehicle data exfiltration, submarine -red (EO/IR) technologies. Develop secure, of existing and emerging network protocols | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | | | |--
---|---------|-------------------------------------|---------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPROPRIATION OF THE PROPRIATION PROPR | | | PLIED RESEARCH PROJECT NUMBER 0000 | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | b) Tactical Networking and Network Control/Management: Derrobust, highly dynamic environments; interoperable networks foundwidth and network management techniques that manage theater levels in support of net-centric operations. Develop rapnetworks with efficient and survivable routing, secure authentic of-Service guarantee while optimizing network resources. Add and reliability for Service Oriented Architecture (SOA)/middlew networks (MANET) and infrastructure-based Internet Protocol network planning and operations engines whose criteria are be self-adapting and managing the spectrum allocation and radio operations, SOA community of interest, and computer network common tactical network picture that requires a minimum of he technology for improving tactical edge networking and for important following are non-inclusive examples of accomplishments: Radios and Apertures: - Continued efforts to mature the superconducting cross-correto enable the development of a multi-function multi-net digital for Link-16. This involves the integration of High Temperature Temperature Superconductors digital circuits in a COTS two-Continued project to architect multi-Mega bits per second (Nor ships. Designed rate-adaptable optical receiver using avatechniques for improved performance in poor weather conditions. Continued Broadband Electronically-steerable Array for Misbeam forming and steering technique for UAV to UAV and UA-Continued development of an adaptive rate terminal to mair conditions. | for secure communications and protocols, and allocate bandwidth across tactical and bidly auto-configuring and self-organizing cation, mobility management and Quality-ress low bandwidth, synchronization ware architecture in both mobile ad-hoc (IP) backbone networks. Develop cognitive ased directly on mission objectives while resources in such a way that network a defense are integrated to form a single uman intervention and skill. Develop roving voice communications. In and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. The elator to technology readiness level 4 and plans for projects funded in this activity. | | | | | | | | xhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|---|-----------|--------------------|--------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | ED RESEAR | СН | PROJECT NU
0000 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continued the development of free space hybrid Infrared las 10X bandwidth of digital link for same power. Continued development of digital beam forming and steering including Risley prism conformal antennas and lightweight sw materials. Continued development of small foot-print, low-power fly-by between unmanned underwater vehicles (UUV)/unmanned sufield, utilizing blue-green directly modulated semiconductor last Continued development of submarine to UUV/USV/sensor or Retroreflector technology. Continued techniques for ultra-wide band (UWB) range exterincluding receiver prototyping. Continued development of low-cost integrated stub antenna for directional communications. Continued the development of pattern recognition algorithms intruders into remote or urban areas. Continued the development of technical characteristics of a (EA) system that consists of a master EA platform that operate subordinate platforms. Completed prototyping of the high data rate (HDR) communitactical UAVs in ISR applications, meeting the size, weight an Completed development of an UWB groundwave communicantenna for a distributed sensor network and gateway buoys. Completed development of a concept for recovering GPS sig thus allowing GPS to be used while denying that capability to Initiated development of underwater Extremely Low Frequent submarine comms at speed and depth. Initiated development of metamaterial structures and periodi submarine High-Frequency Internet Protocol (HF-IP) buoy-cal | for small UAVs in upper Ka band (38 GHz), itched beam antennas made of composite optical communications underwater urface vehicles (USV) and bottomed sensor sers. Somms using underwater Modulating the nation by time reversal and other methods, and ferroelectric phased array technology to allow detection and identification of Communications Electronic Attack the in concert with a network of simple detection transceiver and high frequency (HF) and in a "friendly" jamming environment an adversary. The concert with a network of simple the nation transceiver and high frequency (HF) and in a "friendly" jamming environment an adversary. The concert with a network loading for the conductive and capacitive loading for | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May | 2009 | | |---
--|---------|-----------|-----------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | СН | PROJECT N | UMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Tactical Networking and Network Control/Management: - Continued development of Robust Airborne Networking Extentworking, networking UAVs, and hybrid mobile ad hoc networking limplemented MANET protocols for cross-layer optimized routing to sensors and platforms. - Continued development of advanced topology and medium a power consuming sensor networks. - Completed development of RANGE protocols and software keep Completed development of protocols and algorithms for mobing generation MANETs. - Initiated development of service oriented networking protocol and platforms. - Initiated the development of wireless-ready, reliable data transedge and afloat networks. | orking (MANET)/satellite operation. Ing, including disruption tolerant networking access control (MAC) for extremely low active for dynamic inter-UAV networking. It for dynamic inter-UAV networking. It is and middleware for the tactical warfighter | | | | | | FY 2009 Plans: Radios and Apertures: Continue all efforts of FY 2008 less those noted as complete Complete prototyping of the conformal array for digital beam upper Ka band (38 GHz). Complete development of small foot-print, low-power fly-by of UUVs/USVs and bottomed sensor field, utilizing direct modula retro-reflectors (MRR)in the blue-green band. Complete prototyping of receivers that demonstrate UWB rare. Complete the development of free space hybrid Infrared lase 10X bandwidth of digital link for same power. Complete the development of pattern recognition algorithms intruders into remote or urban areas. Initiate development of Line of Sight (LOS) high data rate UA forces. | forming and steering on small UAVs in ptical communications underwater between ted semiconductor lasers or modulating age extension by time reversal methods. In communications links with greater than to allow detection and identification of | | | | | | nibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE : May 2 | 2009 | | |--|--|---|---------------------|---------|---------| | PROPRIATION/BUDGET ACTIVITY 9 - Research, Development, Test & Evaluation, Navy/BA 2 - blied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | | JMBER | | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiate development of advanced signal processing, coding power amplification. Initiate metamaterials based dish antennas development for (SATCOM). Initiate development of low intercept and low probability of Decommunications/networks for distributed nodes. Initiate blue-green fiber laser technology development for specific process. Initiate all efforts of FY 2008 less those noted as completed. Complete development of advanced topology and MAC for enetworks. Initiate development of network coding and cognitive radio in links. FY 2010 Plans: Radios and Apertures: Continue all efforts of FY 2009 less those noted as completed. Complete ultra wideband time reversal technique improvements channel estimation techniques are not used. Initiate development and demonstrate electrically small anter beam steering antennas for UAVs using switched (ferrite) murgain and 1.5 GHz bandwidth in the 38 GHz band. Initiate design and development of low observable jam resis for advanced tactical data links. Initiate design and development of electronic protection for head of the protection for the linear protec | Exa-Ku band satellite communications Detection (LPD), jam resistant Deace-based submarine communications. Detectio | FY 2008 | F1 2009 | F1 2010 | F1 201 | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE : May 2009 | | | |---|--|-------------|------------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | IED RESEARC | СН | PROJECT NU | IMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 |
FY 2010 | FY 2011 | | Initiate development of a SOA-based secure tactical wide are independence of coalition tactical communications from satelli service discovery. Initiate development of topology control, discovery mechanis space optical links. Initiate demonstrations of pattern recognition algorithms to a into remote or urban areas; develop technical characteristics (EA) system that consists of a master EA platform that operate subordinate platforms; develop wireless-ready, reliable data tredge and afloat networks. Initiate design and development of cognitive netops for tactice. | ite backhaul, bandwidth management and ims and directional networking for free- llow detection and identification of intruders of a Communications Electronic Attack es in concert with a network of simple ransport technologies suitable for tactical- | | | | | | COMPUTATIONAL FRAMEWORK AND METHODS FOR RAPID (FORMERLY NETWORK COMMAND, CONTROL AND COMBAT | | 24.084 | 23.950 | 25.532 | | | The goal of this activity is to support FORCEnet by developing execution to achieve battlespace superiority. It focuses on the detechnologies that identify and integrate informational content from aids that support user-cognitive processes. Because persistent of data, the focus is on technologies that not only integrate information indications of information significance in ways that support location and operational situation. To achieve this, it must be the battlespace by identifying objects, determining relationships automatically generating courses of action with associated risks to developing technology for increasing assurance and security for improving information discovery and information presentation objectives are: | development of algorithms and software om multiple sources, leading to decision a sensors are generating massive amounts rmation from diverse sources, but also port the user's decision needs regardless a possible to automate understanding of a samong the objects, assessing intent, and as and uncertainty. Effort will also be devoted of for C3 information systems and technology | | | | | | a) Automated Intelligence Tools: Develop automated image an based on rigorous mathematical and statistical methods that le | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 10 of 36 | khibit R-2a, PB 2010 Navy RDT&E Project Justification | | DATE : May 2009 | | | | | | |---|---|------------------------|----------------------|---------|---------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | PROJECT NUMB
0000 | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | object and activity detection and recognition capabilities, conte | • | | | | | | | | b) Battlespace Sensor and Intelligence Integration: Develop integration and non-traditional data from sensors and disparate sources to events, and conditions in the battlespace, in terms of their identification, and infer relationships and their intentions. | provide the best estimate of objects, | | | | | | | | c) Automated Reasoning Methods and Models for Situational A
methods for building sophisticated situational models, develop
categorize and recognize situations under a variety of condition
under different settings. | automated reasoning techniques to | | | | | | | | d) Automated Decision Tools: Develop automated decision to
techniques (e.g., mathematical optimization) that support decis
and/or expensive resources to achieve optimal allocations for I
that contain uncertainty, in drastically reduced amounts of time
making in networked sensor management and allocation to en
optimal or near optimal manner. | sion-making to ensure the best use of scarce arge complex scenarios, including ones. Develop methods that support decision | | | | | | | | e) Secure Sensor Networks: Develop tools and methods to sec
intelligence information about the networks or systems to adve | | | | | | | | | The following are non-inclusive examples of accomplishments | and plans for projects funded in this activity. | | | | | | | | FY 2008 Accomplishments: - Automated Intelligence Tools: - Continued the demonstration and conducted image registration and multi-scale image processing effort. | ion error analysis for the multi-resolution | | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 11 of 36 | chibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | | |---|---|---------|-------------|--------------|---------|--| | PPROPRIATION/BUDGET ACTIVITY 19 - Research, Development, Test & Evaluation, Navy/BA 2 - pplied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | СН | PROJECT NUMB | | | | Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continued development of automated methods for identifying separated images (not video) to extend work on automatic tanchange detection algorithms. Continued efforts in automated image understanding that us recognition for networked target recognition systems in maritir Continued development of semi-supervised detection algorithuman intelligence that will enable self-deploying sensor netw Continued development of a scalable system design for coor formation control that integrates onboard and off-board senso Continued development of interactive image/video-based su and port protection. Completed the development of a feature extraction module timosaicing. Completed the development of algorithms with Naval/Joint in which includes Global Positioning System, time, and sensor in Completed the
development of recommendations for standad descriptions within a common database framework. Completed development of technology to improve collaboratusing Head-Up Displays. Initiated the development of a new radar signature analysis to Initiated the development of a novel particle filter-based eleventhe capability to track low-angle targets over the sea surface usensors. Initiated the development of the theory and technology for nephenomenology relevant to high resolution, through-the-wall in Battlespace Sensor and Intelligence Integration: Continued the development of a Case-Based Reasoning sim threat awareness fusion solutions and a Bayesian Network infand learning from data. | get recognition and pattern recognition into e active computations and visual pattern me domain awareness. In the formulti-sensor imagery, video and torks. In the domain awareness are dinated Unmanned Aerial Vehicle (UAV) or data. In the recognition of the video based on video and segments the video based on video anagery systems to handle video metadata, afformation. In the storage and linking of feature are diverged in the storage and linking of feature are diverged in the storage and linking of the storage and linking of the storage are diverged in the storage and linking of feature are diverged in the storage and linking of the storage are diverged in the storage and linking of the storage are diverged in the storage are diverged in the storage and linking of the storage are diverged in | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 12 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | | |--|--|---------|-------------|----------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | | | PROJECT NUMBER | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continued development of technology for improving voice dawith audio information overload in Navy Systems. Continued demonstration of a trusted data store which maint in a limited objective experiment. Continued efforts in Joint Director of Laboratory's Data Fusion abductive reasoning, Bayesian networks, agent-based technical approaches. Continued efforts in the automated integration of disparate somining methods and game theory. Continued development of an interface between the Level 1 federated service oriented architectures. Continued development of new data schemas and methods and incomplete track data. Continued Level 1 fusion algorithm and architecture design winformation from automated sensors to provide a more dynam improved object refinement. Completed the development of algorithms and demonstration classification and feature optimization, realizing transfer of dath Analog/Digital data (reduced bandwidth requirements and reduced bendwidth bendwid | ains data pedigree and detects anomalies on Model Level 1/2/3 data fusion using ques, statistical-based methods, and other ources of information that involve data and Level 2/3 data fusion processes across to allow more efficient assembly of a content from images, track data, intelligence with associated ontology to manage ic and accurate battlespace picture through on of data reduction through joint a to information, realizing A/I vis-a-vis queed burden on analysts and warfighters). Get detection and recognition algorithms of the provide improved target detection and orements. Sing large-scale distributed situational threat th computer-generated information in the gned a modular framework to support the ond replication solutions. Other efforts | | | | | | | | | DATE: May 20 | | 2009 | | | |---|---|--------------|---------------|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | | | PROJECT NUMBE | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Initiated the development of software and algorithms for integration, data computation, and engagement control across mathreats. Initiated the investigation of service oriented methods to autocommunity of interest. Initiated the development and testing of the Joint Integrated Automated Reasoning Methods and Models for Situational Ancontinued demonstration of predictive surface platform three employing techniques using pattern recognition on geospatial autonomous monitoring and reporting of high interest and ancontinued development of methods for automated generation for automated planning and reasoning in uncertain environme. Continued efforts in ontology-based information fusion for enclassification-based knowledge discovery. Continued demonstration of anomaly detection, feature-base association and scoring, track-to-group clustering, pattern discretions and predictive modeling tools in a limited objective Automated Decision Tools: Continued development of sensor management algorithms the data
required, employing semi-supervised classifier and active asymmetric threat, which limited training data anticipated. Completed demonstration of a FORCEnet limited objective etechniques of discrete optimization, statistical discrimination, allocation of weapons. Compared initial results with high fidelii | multiple platforms for engaging multiple omatically retrieve relevant information for a Fires Control effort. Palysis: Pat behavior algorithms and software and attribute data. Also developed omalous maritime vessels. Pan of courses of action, including techniques onts. Pan hanced situational awareness and ed target tracking, track-to-pattern covery and learning, pattern templates/se experiment. Pattended training techniques motivated by experiment involving the application of new and artificial intelligence for the resource | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | threat weapon systems for continued development of Anti-Air - Initiated the development of methods for selecting sensors a operations in a theater, allocating the selected sensors and plallocated sensors during a mission, and fusing the information | nd platforms for search and surveillance atforms to specific missions, operating the | | | | | | | PE 0602235N COMMON PICTURE APPLIED Poplied Research | | | DATE: May 2 | 2009 | | | |--|--|---------|-------------|--------------|---------|--| | PPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - pplied Research | | | | PROJECT NUMI | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Secure Sensor Networks: Continued the development of an initial prototype for an information data integrity and confidentiality for enclaves of networked wo (COTS) operating systems and applications. Continued development of technology to improve reliability of attacks. Continued development of technology for improved steganory attacks. Continued Intelligence Tools: Continue all efforts from FY 2008 less those noted as compleded to complete development of automated methods for identifying separated images (not video) to extend work on automatic tar change detection algorithms. Complete efforts in automated image understanding that use recognition for networked target recognition systems in mariting a scalable system design for coordination control that integrates onboard and off-board sensor. Initiate development of coordinated multi-platform, multi-completicated development of a real-time electronic warfare support. | rkstations running Commercial Off the Shelf of systems to survive Information Warfare graphy and watermarking. eted above. I significant changes between temporally get recognition and pattern recognition into e active computations and visual pattern me domain awareness. dinated Unmanned Aerial Vehicle (UAV) or data. eponent waveforms. t deinterleaving capability. | | | | | | | Battlespace Sensor and Intelligence Integration: - Continue all efforts from FY 2008 less those noted as compl Complete the development of a Case-Based Reasoning sim threat awareness fusion solutions and a Bayesian Network infand learning from data. | ulation/model for implementing situation, | | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|---|-------------------------|---------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | | | PROJECT NUMBE | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 FY 2009 FY 2010 | FY 2010 | FY 2011 | | | Complete efforts in Joint Director of Laboratory's Data Fusic abductive reasoning, Bayesian networks, agent-based techniapproaches. Complete efforts in the automated integration of disparate somining methods and game theory. Complete development of technology for improving voice dawith audio information overload in Navy Systems. Initiate approaches and tools for (semi)-automated data intefrom diverse sources in ways that support decision makers woperational and tactical levels of command, with an emphasis force protection. Automated Reasoning Methods and Models for Situational Arcontinue all efforts from FY 2008 less those noted as complected complete ontology-based information fusion for enhanced subased knowledge discovery. Automated Decision Tools: Continue all efforts from FY 2008 less those noted as complected complete sensor management algorithms that reduce the all Initiate development of algorithms to optimize the selection from sources as well as the characterization of related pedigree ovextremely large data sets, including checks and balances between the development of a prototype for an information integrity and confidentiality for enclaves of networked worksta (COTS) operating systems and applications. | ques, statistical-based methods, and other burces of information that involve data at a interpretation and presentation to cope gration and reasoning about information ith timely, actionable information at a on missions that are related to OCO and analysis: eted above. ituational awareness and classification-eted above. mount of labeled training data. From disparate and multiple information er multiple user processing requests within ween assignment, storage, search, quality, eted above. sharing infrastructure that maintains data | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 16 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |---|---|--------------------|-------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM
NOMENCLATURE PE 0602235N COMMON PICTURE APPL | PROJECT NU
0000 | JMBER | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Complete development of technology for improved steganog Initiate development of improved separation technology for senvironments to increase information security. | | | | | | | FY 2010 Plans: Automated Intelligence Tools: Continue all efforts from FY 2009 less those noted as complete development of interactive image/video-based surrand port protection. Initiate development techniques for image coding based on sevolution to facilitate image analysis as well as to enable efficition. Develop methods for efficient search of large image and video time image/video registration for surveillance applications, three-Initiate development of mathematically rigorous techniques a of surveillance imagery, including background modeling to assensor characterization of complex scenes. | hapes and regions and their temporal ent image transmission and restoration. databases to facilitate automated, realeat detection, and target geo-location. and algorithms for automated understanding | | | | | | Battlespace Sensor and Intelligence Integration: - Continue all efforts from FY 2009 less those noted as complete Initiate development of tools and processes including higher order logic form, Bayesian networks, and fusion algorithms, to assessment, represent complex data patterns, and model the fusion process. - Initiate demonstrations of ontologies in a maritime environment technology experiments to validate new approaches to inferent Initiate development of algorithms to generalize the characte them, including machine processing compatibility to effectively processing (UML methods) with machine and information exchange. | evel statistical methods, game theory, first model enemy behavior and provide threat structure of context to improve the data nt using an experimental testbed or limited ce and higher-level fusion capabilities. rization of ontologies and to integrate link methods for visualization and human lange and processing (XML methods). | | | | | | Automated Reasoning Methods and Models for Situational An | alysis: | | | | | | | | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 009 | | |---|--|---------|--------------------|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | | PROJECT NUMB | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue all efforts from FY 2009 less those noted as completed initiate development of techniques to uncover trends, links, he behavior/activity that will lead to inferring intent and developing Initiate development of robust reasoning methods supporting maritime domain awareness under time-critical constraints and Initiate development of methods of grouping situations to cate variety of conditions, including Naval situation recognition and situational types); situation characterization to define threshold categories (abductive development as a threshold process); si characterize features necessary to classify a situation – counted. Automated Decision Tools: Continue all efforts from FY 2009 less those noted as completed the development of methods for selecting sensors operations in a theater, allocating the selected sensors and plate allocated sensors during a mission, and fusing the information. Secure Sensor Networks: Continue all efforts from FY 2009 less those noted as completed in the information of algorithms, secure protocols, architectication technologies, standards, guidelines to assure safe systems for information transfer. | idden models, and relationships of g course-of-action (COA) alternatives. automated situational understanding for d uncertainty. egorize algorithms for reuse under a categorization (used to group similar d qualifications to "bin" situations within tuation projection to develop techniques to erfactuals and inductive development. eted above. and platforms for search and surveillance afforms to specific missions, operating the from the sensors and other sources. | | | | | | HUMAN FACTORS AND ORGANIZATIONAL DESIGN | | 7.011 | 4.978 | 6.597 | | | The overarching objective of this activity is the achievement of I developing human factors principles and cognitive models for h systems for collaborative decision making, and adaptive comma Maritime Strategy and the Commander Fleet Forces Command of Maritime Operations Centers (MOC) place high priority on the Power 21 goals. Specific objectives focus on improving small te | uman centric design, decision support and and control structures. The CNO's new complementary plan to revise organization a aforementioned FORCEnet and Sea | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 18 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|---|---------|----------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY I319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | PROJECT NUME
0000 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | operations by developing advanced human factors technologies. The goals and payoffs are to enhance human performance effequality of decision making; develop strategies to mitigate high vimprove situational awareness and speed of command through capabilities and limitations; and improvement of team decision scenarios. The current specific objectives are: a) Human Computer Interaction/Visualization: Develop an under perceptual and attentional systems in relation to maximizing us complex Naval displays. A combination of computational cognic employed to determine the capacity limitations on human perform reduced manning requirements, including information-rich we improving human interaction with autonomous systems and for purposes. | ectiveness; improve the timeliness and workload and ambiguity; reduce manning; a deeper understanding of human making in ad-hoc, complex problem solving erstanding of the limitations of human er performance when interacting with itive modeling and psychological studies are rmance that will undoubtedly have impact eapons platforms. Develop technology for | | | | | | b) Collaboration and Knowledge Interoperability: Develop an urprocesses underlying team knowledge processing, decision mateam performance in the autonomous, agile, quick-response conscience-based tools, models, computational methods, and hum collaboration effectiveness and team performance in complex princlude application of discourse analysis methods and other processes and team performance will be
constructed as processes and team performance will be developed. Findings operationally oriented testbeds by addressing issues including: uncertain data; knowledge interoperability in coalition ops; meatocelerated team synchronization; improved heterogeneous team performance metrics; cultural/language/experience-free representations. | aking and collaboration in order to improve ombat team of the future. Develop cognitive nan-agent interfaces to enhance team problem solving teams. Specific objectives ocess metrics to assess team performance. Indicate the computational relationships among will be validated and demonstrated in rapid team analysis of large volume, sures of team situational awareness; am performance; team collaboration | | | | | | c) Organizational Design and Decision Support Systems: Deve graphs and optimization algorithms for the organizational desig | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 19 of 36 | xhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE : May 2009 | | | | |---|--|---------|------------------------|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARCH | | PROJECT NUMBE | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | consistent with the Navy's New Maritime Strategy. Investigate competency requirements for staffing MOC. Develop quantitati the completeness, consistency and accuracy of rules of engag | ve formalisms for monitoring and assessing | | | | | | | d) Social Network Analysis: Develop computational models and
threats and counter-measures and strategies against terrorist t
algorithms for the discovery of missing and hidden nodes in co
understanding hidden information in terror networks. Develop r
completeness. Develop computational approaches to the study
Islamist movements as exemplar data collectivities. | hreats. Develop new computational mplex graphs applicable to the problem of new approaches to calculation of network | | | | | | | The decrease from FY 2008 to FY 2009 reflects the completion of development of a user tool to counteract perceptual errors associated with 3D perspective-view visual displays, research on tools to assist in the management of task interruptions. | | | | | | | | The increase from FY 2009 to FY 2010 reflects new program resocial and cultural modeling. | esearch to support MOC and additional | | | | | | | The following are non-inclusive examples of accomplishments | and plans for projects funded in this activity. | | | | | | | FY 2008 Accomplishments: Human Computer Interaction/Visualization: - Continued application of cognitive architecture modeling to t - Completed development of a user tool to counteract percept view visual displays Completed research on tools to assist in the management of the completed 3D audio experiments in the context of Common evaluate cognitive models of 3D audio perception. | ual errors associated with 3D perspective- f task interruptions. | | | | | | | xhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |--|--|---------|-------------|---------|---------| | PPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - pplied Research | | | PROJECT NUI | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Accomplishments/Planned Program (\$ in Millions) Initiated research on the application of information architecture executable models (Petri Nets) and cognitive models to the synthegration. Initiated effort to develop tools for more automated, cost-efficing Initiated methods to introduce key cognitive abilities to automand vehicles to work together more collaboratively. Collaboration and Knowledge Interoperability: Continued evaluation of Latent Semantic Analysis (LSA) of metric of shared situational awareness in unmanned aerial ve Continued demonstration of Electronic Card Wall (EWALL) (processing system) for representation and transfer of meaning team members engaged in complex problem solving. Continued developing jointly with the Naval Air Systems Conidentify and evaluate the cognitive processes to be employed a geographically distributed and time-delayed situation. Continued effort to improve response speed of the LSA tool into a fleet experiment. Collected and evaluated data to validate developing situational awareness. Continued effort to incorporate the EWALL prototype into a sof the Special Operations Forces and collected performance of the Special Operations (MIO) and developed reach-back capa for evaluating courses of action. | cient modeling of human system interaction. comous vehicles that will enable warfighters operator communications as an effective hicle control teams. a computational human cognitive g among heterogeneous and distributed operator communications as an effective hicle control teams. a computational human cognitive g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as
an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogeneous and distributed operator communications as an effective g among heterogen | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiated development of metrics to identify and measure the cognitive processes underlying ad-hoc team decision making. Initiated effort to improve the model of ad-hoc team decision based contribution to team performance. | | | | | | | and the second second provides and the second secon | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 21 of 36 | xhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE : May 2 | 2009 | | | |--|--|---------|---------------------|---------------|---------|--| | PPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - pplied Research | | | | PROJECT NUMBE | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Continued model-based simulations and experiments to inveorganizational structures in network-centric operational environmentation of FORCEnet concepts. Continued deployment of models for Effects-Based Operation Expeditionary Group One to conduct kinetic and non-kinetic tare. Continued jointly with the Air Force applied research on the Control Centers. Continued applied research on command and control adapting Groups working with OPNAV and Expeditionary Strike Group. Initiated research on adaptive command and control architer Strategy. Social Network Analysis: Continued development of new threat scenarios incorporating Commander operations, counter-insurgency and humanitarial War College. These new threat scenarios will provide the base Innovation Laboratory at the Naval War College. Continued development of Dynamic Network analysis (a term command setting at U.S. Pacific Command. Continued the improvement of terror network analysis decising military planning, including testing of tools, development of metworks of thousands of nodes. Current capabilities enable thundred of nodes. Continued the development of computational models of influvalues and cultural processes of urban non-western communication. Continued the development of social network models to models awareness. | onments in order to evaluate the ons (EBO) aboard naval vessels to support actical operations in a measured manner. Integration of Information Operations in Air over architectures for Expeditionary Strike ONE, San Diego. Cetures in support of the Navy's new Maritime of the Navy's new Maritime of the Naval Nav | | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May | 2009 | | | |---
--|------------|------------------|----------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | IED RESEAR | CH | PROJECT NUMBER | | | | B. Accomplishments/Planned Program (\$ in Millions) | · | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | B. Accomplishments/Planned Program (\$ in Millions) - Initiated research on advanced computational models to incompliate analysis of terror networks and on various types of flow in the resources). - Initiated effort to improve social network models to analyze in the resources of FY 2009 Plans: Human Computer Interaction/Visualization: - Continue all efforts of FY 2008 less those noted as completed. Collaboration and Knowledge Interoperability: - Continue all efforts of FY 2008 less those noted as completed. Initiate development of a computational model of subjective activity in distributed, asynchronous teams. - Initiate test and validation of a cognitive processes model of Operations domain. - Initiate integration of high-level planning and computational situational awareness via swarm-based sensor platforms. Organizational Design and Decision Support Systems: - Continue all efforts of FY 2008 less those noted as completed. Initiate research on quantitative formalisms for developing a and accuracy of rules of engagement (ROEs). - Initiate research on executable models and optimization algorithm and accuracy of rules of engagement (ROEs). - Initiate research on models to support the design of scalable Centers that allocate responsibilities to elements afloat and accuracy and accuracy of scalable centers that allocate responsibilities to elements afloat and accuracy and accuracy and accuracy of scalable centers that allocate responsibilities to elements afloat and accuracy and accuracy and accuracy of scalable centers that allocate responsibilities to elements afloat and accuracy and accuracy and accuracy of scalable centers that allocate responsibilities to elements afloat and accuracy accu | se networks (such as the flow of expertise, merchant marine traffic. ed above. ed above. reasoning for course of action selection team collaboration in a Maritime Interdiction cognition with low-level to enhance ed above. nd assessing the completeness, consistency prithms for adaptive command structures lesign of Maritime Headquarters with e joint and coalition Maritime Operations | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Social Network Analysis: | | | | | | | | Continue all efforts of FY 2008 less those noted as complete | ed above. | | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE : May 2 | 2009 | | |---|--|------------|---------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR | СН | PROJECT NU | IMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiate human cultural and social modeling to improve warfig
humanitarian operations in non-Western environments. | phting, civilian military operations and | | | | | | FY 2010 Plans: Human Computer Interaction/Visualization: - Continue all efforts of FY 2009 Initiate development of a testbed for validating cognitive mod (audio/visual) task environments. | dels of operator performance in cross-modal | | | | | | Collaboration and Knowledge Interoperability: - Continue all efforts of FY 2009. - Initiate research on the use of metaphors and temporal ment transfer of meaning in ad-hoc, complex team problem solving collaboration effectiveness and team performance. - Initiate validation of a conceptual model of macrocognition in will define the presence, persistence and relevance of individual relationships among those processes. Deliverable will be a collaborate to reach consensus. | with the objective of enhancing team teams. Scenario-based experimentation ual and team cognitive processes and | | | | | | Organizational Design and Decision Support Systems: - Continue all efforts of FY 2009. - Initiate, in cooperation with the Air Force, the capability to exin offensive and defensive cyber operations and the effects of operational level. The research would be conducted using DC high fidelity mission simulation and precise measurements of | courses of action at the tactical and DD and academic laboratories capable of | | | | | | Social Network Analysis: - Continue all efforts of FY 2009. | | | | | | | KNOWLEDGE SUPERIORITY AND ASSURANCE | | 29.468 | 18.485 | 25.755 | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | May 2009 | | | |---|---|------------|-------------|------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR | СН | PROJECT NUMBER
0000 | | | | B. Accomplishments/Planned Program (\$ in Millions) | , | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | This activity is devoted to midterm technology development in products of these efforts are expected to transition at the end of record. The Future Naval Enabling Capabilities in this activity span acr Applications/Tools/Decision Aids, Command and Control, Aper and Network Control/Management technology areas. Technol sensors, networks, decision aids, weapons and supporting syst comprehensive maritime system. This system will operate from Architecture that can be used in a Joint Environment. The curre algorithms and techniques for the purpose of dynamically re-tawith fused intelligence products to support Command Control adeveloped capability for automated integration of multi-intellige white, and blue force locations for Combat Identification by promaine Corps Command Control and Combat Systems. b) Automated Control of Large Sensor Networks - Develop smalgorithms for automated and mission specific tactical sensor fobjectives with smart sensors that forward knowledge vice raw c) OCO Focused Tactical Persistent Surveillance - Develop agarelevant to the global war on terror to include organic sensors of supporting the dynamic character of modern operations from d) Globally Netted Joint/Coalition Force Maritime Component C software to capture and share information for 'globally-network that will enhance Joint Task Force (JTF) and COCOMs' ability | ross the Information Infrastructure, rtures and Radios, and Tactical Networks ogies being developed will integrate tems into a highly adaptive, human-centric, in the sea bed to space in a Service Oriented ent specific objectives are: nic Surveillance - Develop software sking organic
sensors in conjunction and Combat Systems. Efforts will include ence surveillance & reconnaissance of red, widing software integrated into Navy and art tactical sensors/platforms and software ields capable of fulfilling specific mission data. ille and enhance tactical sensors for a able of detecting and classifying features for small tactical expeditionary units, capable in the highly mobile to the long-term. Commander - Develop automated tools and ted, theater-focused' maritime capabilities | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 25 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | |---|--|------------|-------------|----------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR | СН | PROJECT NUMBER | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | e) Dynamic Tactical Communications Networks - Develop dynalgorithms, protocols, and network management techniques the capability. This capability will adapt to available links of opport movement of critical data intra-network and through reachback Global Information Grid (GIG). f) Dynamic C2 for Tactical Forces and Maritime Operations Ce command control and combat systems that will provide the macontrol and management of tactical Antisubmarine Warfare (Alenterprise environment. Focus will address classified ASW rectactical level. g) High-bandwidth Free-space Lasercomm - Develop, integrat terminals and retro-reflector optics that are designed to provide Free-Space Laser Communications (Lasercomm) capability will a wide range of atmospheric and maritime turbulence, precipit capability will enable surface and airborne platforms to exchan Tactical Networks, even with limited SATCOM or RF spectrum. h) Actionable Intelligence Enabled by Persistent Surveillance will provide accurate threat detection by exposing the enemy's networks, discovering their tactics, techniques, procedures and of sensor data available today against an irregular threat. Also | at provide a self-organizing networking unity at lower echelons and assure priority a gateway networks that interface with the expensive self-organizing and responsive self-organized and responsive self-organized and interactions in a net centric quirements for command and control at the expensive and agile in mitigating ation and obscuration conditions. This ge very high bandwidth information in Navy access. Develop analysis tools and software that vulnerabilities, unmasking their latent dexploiting in new ways the vast amount | | | | | | infrared and laser Intelligence, Surveillance, and Reconnaissa capable of wide Field of View/Field of Range (FOV/FOR) at va for installation in mobile platforms without gimbals; a light weig algorithms to enable detection and avoidance of all classes of | nce Targeting (ISRT) optics technology,
riable resolution & pointing direction,
ht, low cost sensor suite and autonomy | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 26 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | | |---|--|------------|-------------------|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR | PROJECT NUMB 0000 | | | | | 3. Accomplishments/Planned Program (\$ in Millions) | , | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | i) Real-Time Long Range Air Defense Combat ID in Support of and open architecture compatible software that will provide rea support of early engagements. Specific efforts support Naval Ir CA) capability by enabling fleet Theater Missile Air Defense (Tatime sensor and ISR data to rapidly build ID on long-range con The decrease from FY 2008 to FY 2009 is due to completion of fusion algorithms to improve maritime common operational pict architecture environment, and the development of technologies algorithms in an urban/cluttered environment. The balance of tinvestment in ongoing efforts to fund higher priority requirement. The increase from FY 2009 to FY 2010 is due to the initiation of software that will increase the commander's ability to predict the The following are non-inclusive examples of accomplishments. FY 2008 Accomplishments: Combat ID Information Management of Coordinated Electronic Continued the Electronic Warfare Integrated System for Smaland refinement of the subsystem interface software that will of (VME)-64 and Recommend Standard (RS)-422 buses. Continued Actionable Information from Multiple Intel Sources Services (GIG-ES) Environment. Provides automated integral reconnaissance of red, white, and blue force locations for Cornavy and Marine Corps Command Control & Combat System and identification of significant military entities consistent with | al-time long range air defense combat ID in Integrated Fire Control - Counter Air (NIFC-AMD) units to use real-time and non-real tacts. If FNC efforts to develop object-level data ture development in a service oriented is for smart tactical sensors, platforms, and the reduction reflects a reduced level of its. If new FNC efforts to develop tools and areats and support weapons allocation. and plans for projects funded in this activity. If C Surveillance: all Platforms (EWISSP) effort by exploration perate via Versa Module Eurocard Is in a Global Information Grid Enterprise tion of multi-INT surveillance and inbat ID by providing software integrated into is; order of magnitude less false recognition; sensor capabilities. | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Navy and Marine Corps Command Control & Combat System | s; order of magnitude less false recognition; sensor capabilities. attle manager platforms for UAVs operating testing an open architecture airborne | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 27 of 36 | xhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May | 2009 | |
--|--|---------|------------------------|---------|--------| | PPROPRIATION/BUDGET ACTIVITY 819 - Research, Development, Test & Evaluation, Navy/BA 2 - oplied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | СН | PROJECT NUMBER
0000 | | | | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 201 | | Continued the all-source track and identity fusion effort integ
product information including: Kinematic Radar Reports, Orga
communications emissions and human spot reports for tactica
national sensors. | nic and UAV imagery, electronic and | | | | | | Automated Control of Large Sensor Networks: - Continued design of tools enabling mission-specific tactical smission areas Continued design of tactical distributed data analysis and au | | | | | | | of tactical data. - Continued design of automated tactical platform and sensor operator to control multiple sensors. | | | | | | | Continued investigation of human to tactical sensor field inte knowledge within 3 minutes. Continued development of automated and mission aware large. | | | | | | | and irregular threat and tactical sensor ontologies. Continued development of the agents and other analysis appattlespace. | olications enabling a fully netted tactical | | | | | | OCO Focused Tactical Persistent Surveillance: - Completed investigation of smart tactical sensors, platforms, environment for at least 2 sensing modalities. | and algorithms in an urban/cluttered | | | | | | Globally Netted Joint/Coalition Force Maritime Component Co
- Completed development of object-level data fusion algorithm
picture development in a service oriented architecture environ | ns to improve maritime common operational | | | | | | FY 2009 Plans: | | | | | | | Combat ID Information Management of Coordinated Electroni - Continue all efforts of FY 2008. | c Surveillance: | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 28 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 2009 | | | |---|--|------------|-------------|------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY I 319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLI | IED RESEAR | СН | PROJECT NUMBER
0000 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | Automated Control of Large Sensor Networks: - Continue all efforts of FY 2008. | | | | | | | | Globally Netted Joint/Coalition Force Maritime Component Co-
Initiate effort to develop and apply emerging technologies the
enabling capabilities structured to close operational capability
Initiate packaging of emerging common picture technologies
can be integrated into acquisition programs within a five year
Initiate efforts for the mature common picture technologies the
within the FORCEnet naval capability pillar. | at support delivery of Navy-approved FNC gaps that involve the common picture. into deliverable FNC products and ECs that period. | | | | | | | Dynamic Tactical Communications Networks: - Initiate effort to develop and apply emerging technologies the assured communications exchange in tactical communications | | | | | | | | Dynamic C2 for Tactical Forces and Maritime Operations Cen-
- Initiate effort to develop new, and leverage emerging, techno-
management and control of net-centric enterprise theater and
automation support for synchronized planning of resources ar
shared awareness of data activities and status among Maritim
tactical, netted service-oriented architecture (SOA) environment | blogies that support dynamic and response tactical ASW operations. This includes and multi-mission execution, and access and ne Operation Centers and tactical forces in a | | | | | | | FY 2010 Plans: Combat ID Information Management of Coordinated Electroni - Continue all efforts of FY 2009 Initiate demonstrations of the adaptation of fusion and resou Distributed Information Operations-Service (DIO-S). | | | | | | | | Automated Control of Large Sensor Networks: | | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 29 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May | 2009 | | |--|---|------------|------------------|------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR | CH | PROJECT NO | UMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Continue all efforts of FY 2009. Initiate demonstrations of mission-aware planning tools that a tactical operations. | allow large sensor networks to support | | | | | | OCO Focused Tactical Persistent Surveillance: - Initiate development of high information tactical agile sensors sense the state of a person and smart tactical imagers and according to the state of a person and smart tactical imagers. | | | | | | | Globally Netted Joint/Coalition Force Maritime Component Cor Continue all efforts of FY 2009 Initiate development of fusion algorithms and methods that substituted databases; implementing GIG-compliant data strate heterogeneous databases; accessing and discovering authen identifying ambiguities or inconsistencies for additional sensing | upport building and maintaining large egies; mediating and integrating across ticated users and brokering agents; and | | | | | | Dynamic Tactical Communications Networks: - Continue all efforts of FY 2009. - Initiate development of distributed-and dynamic policy based management solutions, and network service discovery mechants - Initiate development of robust and bandwidth efficient group of environment, including disruption tolerance and inter-domain (seconnected domains). | nisms. communication protocols for the tactical | | | | | | Dynamic C2 for Tactical Forces and Maritime Operations Cent - Continue all efforts of FY 2009 Initiate development of tools and algorithms that support auto and automated synchronized planning, coordination and executamong tactical units with limited/degraded communications. | omated data access, shared awareness, | | | | | | High-bandwidth Free-space Lasercomm: | | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 30 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | | | |---|---|-------------|-------------|--------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEAR(| | PROJECT NU
0000 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | , | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Initiate development of mitigation techniques for laser beam turbulence and aerosol obscuration. Initiate development of and demonstrate technologies that s communications, including fast acquisition and fine beam stee avalanche photo-diode receive array techniques; and high ba optics. | upport high bandwidth laser
ring/tracking algorithms; wide-area | | | | | | Actionable Intelligence Enabled by Persistent Surveillance: - Initiate development of advanced analysis tools that are rele warfighters engaged against irregular actors Initiate development of a multi-modal tactical wide area surv tier-2 UAVs that can detect other airborne platforms. | | | | | | | MULTI-SOURCE INTEGRATION AND COMBAT IDENTIFICATIO | N | 1.893 | 3.183 | 1.005 | | | This activity addresses theater air and missile defense (TAMD) rapid, high confidence Combat Identification (CID) of air and m and non-real time threat attributes and intelligence information. Capability of Real Time Long Range Air Defense CID in Supposcience & Technology to be worked under the FORCEnet FNC | issile threats at long range using real time
It supports the Sea Shield Pillar Enabling
rt of Early Engagements and
related CID | | | | | | The increase between FY 2008 and FY 2009 is to support com- | pletion of research for networked sensors. | | | | | | The decrease between FY 2009 and 2010 reflects the complet | on of the CID effort. | | | | | | The following are non-inclusive examples of accomplishments | and plans for projects funded in this activity. | | | | | | FY 2008 Accomplishments: - Continued development of a robust test environment to elucisensor network interactions. | date the design principles of human and | | | | | # **UNCLASSIFIED** R-1 Line Item #8 Page 31 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May 2 | 009 | | |---|---|-------------|-------------|--------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPL | IED RESEARO | | PROJECT NU
0000 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | - Continued effort to improve the resolution of the High Freque (HF-ROTHR) more than two orders of magnitude using time-r | | | | | | | FY 2009 Plans: Continue all efforts of FY 2008. Complete development of a robust test environment to elucion sensor network interactions. FY 2010 Plans: | date the design principles of human and | | | | | | - Continue all efforts of FY 2009 less those noted as complete | d above. | | | | | | TACTICAL SPACE EXPLOITATION | | 22.699 | 16.719 | 16.048 | | | The Tactical Space Exploitation initiative explores the application light-weight and low-cost satellites to enhance naval warfighting access, revisit and connectivity provided by orbital platforms. | | | | | | | Initial efforts will be aimed at developing integrated signals elected global ship tracking and two-way data exfiltration using next-geter from an array of sea-based and land-based sensors. Advance optical sensors will be developed to demonstrate new warfightitechnology deployed on satellites to demonstrate augmented in Development of payload and bus technologies that will serve a space systems: payloads, bus technologies and, significant spatorbit inspection, servicing, repair and assembly, and mission-life | neration Internet Protocol (IP) technology d multispectral/hyperspectral electrong constructs and communications payload nobile satcom capabilities over a theater. It is building blocks for future responsive ace robotic technologies that address on- | | | | | | The decrease between FY 2008 and FY 2009 is the result of in response to completion of the development of a communication mobile satcom over a theater from high altitude earth orbit with | ns satellite payload to provide augmented | | | | | | The following are non-inclusive examples of accomplishments | | | | | | | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | | DATE: May | 2009 | | | |--|---|---------|-----------|---------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | ation, Navy/BA 2 - R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIE | | СН | PROJECT NUMBE | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2008 Accomplishments: - Continued development of integration plans, algorithms, and demonstrate the integrated signals payload as a secondary paragraph of the integrated signals payload as a secondary paragraph of small multifunctional integrated signored from space and two-way data exfiltration from distributed glober of continued development of a satellite-borne electro-optical selectronal Space Station to test new techniques for surveillar interest for anti-submarine warfare and mine warfare. - Continued program to use chemical release from satellites lar populate intense trapped electrons in radiation belts following. - Completed development and launch of communications sate satcom over a theater from high altitude earth orbit. - Initiated the development of a highly capable self-inspection deployables. - Initiated the development of a preliminary design for electrod demonstration spacecraft. FY 2009 Plans: - Continue all efforts of FY 2008 less those noted as complete. Complete and launch maritime hyperspectral payload on Tar Develop improved maritime hyperspectral payload for flight or STP. Complete analysis of TacSat 3 data. - Initiate effort to develop technologies using autonomous bi-doperations in space. | ayload on a FY 2008 small satellite launch. ignals electronics systems for ship tracking al sensors. Ensor system for FY 2009 launch to the ance of environments and targets of naval aunched into selected low-Earth orbits to dea low-altitude nuclear explosion in space. Ellite payload to provide augmented mobile wehicle for spacecraft with large complex dynamic propulsion technology ed above. CSat or Space Test Program (STP) satellite. In the International Space Station through | | | | | | | FY 2010 Plans: - Continue all efforts of FY 2009 less those noted as complete - Complete Comm-X payload and launch it aboard TACSAT 4 | | | | | | | | xhibit R-2a, PB 2010 Navy | RDT&E Projec | ct Justificatio | n | | | | | DATE: May 2 | 2009 | | |---|----------------|-------------------------------|----------|---------|----------|----------|--------------------|-------------|---------------------|-----------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research | | R-1 ITEM NOM
PE 0602235N (| _ | | D RESEAR | CH | PROJECT NU
0000 | MBER | | | | C. Other Program Funding | Summary (\$ ir | n Millions) | | | | | | | | | | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Cost To
Complete | Total Co | | PE 0204152N/E-2 | 1 1 2000 | 1 1 2000 | 1 1 2010 | 112011 | 1 1 2012 | 1 1 2010 | 1 1 2014 | 1 1 2010 | Continuing | Continui | | Squadrons | | | | | | | | | · · | | | PE 0205601N/HARM | | | | | | | | | Continuing | Continuir | | mprovement | | | | | | | | | | | | PE 0206313M/Marine | | | | | | | | | Continuing | Continui | | Corps Communications | | | | | | | | | | | | Systems | | | | | | | | | | | | PE 0601153N/Defense | | | | | | | | | Continuing | Continui | | Research Sciences
PE 0602114N/Power | | | | | | | | | Continuing | Continui | | Projection Applied | | | | | | | | | Continuing | Continu | | Research | | | | | | | | | | | | PE 0602123N/Force | | | | | | | | | Continuing | Continui | | Protection Applied | | | | | | | | | continuing | Continu | | Research | | | | | | | | | | | | PE 0602131M/Marine | | | | | | | | | Continuing | Continui | | Corps Landing Force | | | | | | | | | _ | | | Гесhnology | | | | | | | | | | | | PE 0602204F/Aerospace | | | | | | | | | Continuing | Continui | | Sensors | | | | | | | | | | | | PE 0602236N/Warfighter | | | | | | | | | Continuing | Continui | | Sustainment Applied | | | | | | | | | | | | Research
PE 0602271N/ | | | | | | | | | Continuing | Continui | | Electromagnetic Systems | | | | | | | | | Continuing | Continu | | Applied Research | | | | | | | | | | | | tppnod i tooodion | | | | | | | | | Continuing | Continu | | | | | | | | | | | 20 | 2 2 | # **UNCLASSIFIED** R-1 Line Item #8 Page 34 of 36 | Exhibit R-2a, PB 2010 Navy
RDT&E Project Justification | | DATE : May 2009 | | |--|---|------------------------|-----------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT NU | IMBER | | 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - | PE 0602235N COMMON PICTURE APPLIED RESEAR | CH 0000 | | | Applied Research | | | | | PE 0602702F/ | | | | | Command Control and | | | | | Communications | | | | | PE 0602782A/Command, | | Continuing | Continuir | | Control, Communications | | J | | | Technology | | | | | PE 0603114N/Power | | Continuing | Continuin | | Projection Advanced | | • | | | Technology | | | | | PE 0603123N/Force | | Continuing | Continuir | | Protection Advanced | | _ | | | Technology | | | | | PE 0603235N/Common | | Continuing | Continuir | | Picture Advanced | | | | | Technology | | | | | PE 0603236N/Warfighter | | Continuing | Continuir | | Sustainment Advanced | | | | | Technology | | | | | PE 0603271N/ | | Continuing | Continuir | | Electromagnetic Systems | | | | | Advanced Technology | | | | | PE 0603609N/ | | Continuing | Continuir | | Conventional Munitions | | | | | PE 0603640M/USMC | | Continuing | Continuir | | Advanced Technology | | | | | Demonstration (ATD) | | | | | PE 0603658N/Cooperative | | Continuing | Continuir | | Engagement | | | | | PE 0604307N/Surface | | Continuing | Continuir | | Combatant Combat | | | | | System Engineering | | | | | | | Continuing | Continuin | # **UNCLASSIFIED** R-1 Line Item #8 Page 35 of 36 | Exhibit R-2a, PB 2010 Navy RDT&E Project Justification | | DATE : May 2009 | | |--|--|------------------------|----------------------| | APPROPRIATION/BUDGET ACTIVITY 1319 - Research, Development, Test & Evaluation, Navy/BA 2 - Applied Research PE 0604518N/Combat Information Center Conversion | R-1 ITEM NOMENCLATURE PE 0602235N COMMON PICTURE APPLIED RESEARC | | ROJECT NUMBER
000 | | D. Acquisition Strategy Not applicable. | | | | | E. Performance Metrics Performance metrics are discussed within the R2a. | | | | | | | | | **UNCLASSIFIED** R-1 Line Item #8 Page 36 of 36